Globalization of Beauty Makes Slimness Trendy

by Norimitsu Onishi, New York Times - 3 Oct. 2002

Winners of the Most Beautiful Girl in Nigeria went year after year to the Miss World competition, and year after year the beauty queens performed remarkably poorly. Guy Murray-Bruce, which runs the Most Beautiful Girl contest, said he had almost resigned himself to the fact that black African women had little chance of winning an international competition in a world dominated by Western beauty ideals. Then in 2000 he carried out a drastic change of strategy in picking the Nigeria's next international representative.

"The judges had always looked for a local queen, someone they considered a beautiful African woman," Mr. Murray-Bruce said. "So I told the judges not to look for a local queen, but someone to represent us internationally." The new strategy's success was immediate. The Most Beautiful Girl of 2001, Agbani Darego, became the first African winner in the contest's 51-year history.

Her victory stunned Nigerians. Now, all of a sudden, Nigeria was No. 1 in beautiful women. Ms. Darego, who was 18 at the time, instantly became a national heroine. But soon pride gave way to puzzlement. In a culture where Coca-Cola-bottle voluptuousness is celebrated and ample backsides and bosoms
 are considered ideals of female beauty, the new Miss World shared none of those attributes. She was 6 feet tall, stately and so, so skinny. She was, some said uncharitably, a white girl in black skin. The perverse reality was that most Nigerians, especially those over 40, did not find the new Miss World particularly beautiful.

Many ethnic groups in this region hold festivals celebrating big women. Among the Calabari people in southeastern Nigeria, brides are sent before their weddings to fattening farms, where their caretakers feed them huge amounts of food. After weeks, the big brides are finally let out and paraded in the village square.

Ms. Darego belongs to the Calabari ethnic group, and thus may seem particularly unattractive to her own people. "If she was in a crowd of other African women, I wouldn't regard her as a beautiful woman," said Ken Calebs-Olumese, who, as the owner of the exclusive Coliseum nightclub here, knows about beautiful women. "The average African woman is robust, has big hips, a lot of bust," he said. "That's what she offers in terms of beauty. It's in our culture."

Older Nigerians' views of beauty have not changed. But among young, fashionable Nigerians, voluptuousness is out and thin is in.

"After Agbani won, girls look up to me and ask me how to get slim," said Linda Ikeji, 22, an English major at the University of Lagos, who is 5 feet 8, weighs 130 pounds and now finds work as a part-time model. "Agbani changed everything."

Indeed, parents are now urging their daughters to take part in beauty pageants. In the past, the Most Beautiful Girl competition drew just enough contestants to hold a pageant, Mr. Murray-Bruce said. For the 2001 contest there were only 40; this year there were 400.

No one is predicting whether the youthful preference for thinness represents a fad or a lasting cultural change. But Maureen Mekowulu, a slim 18-year-old student, said she would continue to exercise every morning and abstain from eating after 6 p.m : "Because of Agbani, people have realized that slim is beautiful".

Bride = la future mariée

Bust = poitrine

Caretakers = ceux qui en prennent soin

Contest = concours

Fashionable = à la mode

Fattening farms = fermes d’engraissage

Hips : hanches

Pageants = concours

Picking = en choisissant

Pride = fierté

Puzzlement = perplexité

Stunned = a stupéfié

Skinny = mince

Stately = majestueuse

Slim = mince

� … la minceur (slimness) devient « tendance » (trendy)

� croupe et seins

